

The Role of Forests in Maryland's Climate Change Strategy

Christopher Beck Climate Change Program June 16, 2020


Climate Change Policy and Biomass

- Biomass has a role in Maryland's climate change strategy
- Increased & better-managed forests generate biomass and sequester more carbon
- Carbon accounting for Biomass is complicated


Understanding and acknowledging the role of managed forests for climate

- MDE is engaging with partners like DNR and MDA on natural solutions to climate change
 - Better tools and updated methodology are necessary
- MDE's climate modeling can be refined if additional information is available


Requirement: Publish a plan to reduce GHGs by 25% by 2020, and 40% by 2030


GGRA Plan relies on Carbon Sequestration

- Meeting our 40% by 2030 goal relies on increased carbon sequestration (emission sinks)
 - but, sequestration from Maryland forests is decreasing (about 17% from 2006 baseline)
- Enrolling unmanaged forests into management regimes will increase the rates of carbon sequestration and availability of biomass for energy


Biomass in the Renewable Portfolio Standard (RPS)

- The RPS Program requires electricity suppliers to meet a prescribed minimum portion of their retail electricity sales with various renewable energy sources
 - qualifying biomass is a Tier 1 renewable energy source
- The RPS program is implemented through the creation, sale and transfer of Renewable Energy Credits (RECs)


What is "qualifying biomass" in the RPS


 "Qualifying biomass" is a nonhazardous, organic material that is available on a renewable or recurring basis, and is a waste material that is separated from inorganic waste material and is derived from sources including forest-related resources


Woody Biomass RECs by State (2017)

- Most qualifying biomass RECs are not coming from Maryland
- Biomass accounts for only 0.1% of RECs generated in Maryland


Climate Impacts of Biomass for Energy

- There are different methods of measuring and counting emissions from forest biomass for energy
 - Several biological as well as forestry market dynamics will effect net carbon emissions
- MDE counts the CO₂ from biomass combustion in our annual GHG inventory
 - the carbon cycle is difficult to consider in such a short time frame (3-yr inventory analysis)
- Studies that account for market effects on forestry management indicate <u>net climate benefits</u> from using biomass for energy
- This is complicated but MDE is listening


Forestry's role in GHG Mitigation – Beyond Sequestration

- Reducing barriers for biomass energy impacts other key sectors in the fight against climate change
 - Enhanced incentives for new wood and pellet stoves > offset emissions from dirtier sources of comfort heat
 - Production of liquid fuels from biomass can offset emissions from gas and diesel vehicles
 - Biomass can replace/supplement fossil fuel-fired electricity generation
 - Biomass for energy in rural areas can eliminate the need for large and expensive natural gas infrastructure projects
- Governor Hogan's clean energy standard (CARES) gave biomass with carbon capture double-credit as a negative emissions source


Questions?

christopher.beck@maryland.gov

